AFGL-TR-86-0228 SC5420.TRF ULTRASONIC PHYSICAL MODELING OF SEISMIC WAVE PROPAGATION FROM A GRABEN-LIKE STRUCTURE: A PRELIMINARY REPORT M.S. VASSILIOU M. ABDEL-GAWAD B.R. TITTMANN ROCKWELL INTERNATIONAL 1049 CAMINO DOS RIOS P.O. BOX 1085 THOUSAND OAKS, CA 91360 **OCTOBER 1986** **SCIENTIFIC REPORT NO. 1** Approved for public release; distribution unlimited AIR FORCE GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731 "This technical report has been reviewed and is approved for publication" JAMES F. LEWKOWICZ Contract Manager HENRY A. OSSING Branch Chief FOR THE COMMANDER DONALD H. ECKHARDT Division Director This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. | | | | REPORT DOCUM | ENTATION PAG | Ē | | | |---|--|--|--|---|---|--|--| | | ECURITY CLASSIFICA | ATION | | 16. RESTRICTIVE N | | | | | UNCLASSIFIED 28 SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTRIBUTION/A | VAILABILITY | OF REPORT | | | | | | | Approved for pu | | | nited | | 25 DECLASSIF | FICATION/DOWNGRA | IDING SCHE | DULE | Approvide 151 p. | | | | | | G ORGANIZATION F | EPORT NU | MBER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | SC5420.TRF | | | AFGL-TR-86-0228 | | | | | | 68. NAME OF PERFORMING OBGANIZATION Bb. OFFICE SYMI ROCKWELL INTERNATIONAL (If applicable) | | | 5b. OFFICE SYMBOL (If applicable) | L 7a. NAME OF MONITORING ORGANIZATION | | | | | Science Ce | enter | · | | Air Force Geop | hysics Laborato | ory | | | 6c. ADDRESS 1 | City, State and ZIP Con
nino Dos Rios | de i | | 70. ADDRESS (City. | State and ZIP Co | ide) | | | P.O. Box 1 | i | | | Hanscom AFB Massachusetts 0 | 1731 | | | | | Oaks, CA 91360 | | To occupany | | | | | | ORGANIZA | FUNDING/SPONSORIA
ATION | NG | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT
F19628-85-C- | | DENTIFICATION | NUMBER | | | | - | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | C ADDRESS | City, State and ZIP Co. | de) | | PROGRAM | PROJECT | TASK | WORK | | | | | | ELEMENT NO. | NO. | NO. | NO | | 11 TITLE Include Security Classification: ULTRASONIC PHYSICAL | | | ASONIC PHYSICAL | 62714E | 5A10 | DA | AU | | MODELIN | G OF SEISMIC WAVE | PROPAGAT | ION FROM A GRABEN- | LIKE | | | | | | . AUTHOR(S) STRUC | | RELIMINARY REPORT
ttmann | | | | | | 134 TYPE OF | REPORT | 13b. TIME (| COVERED | 14 DATE OF REPO | 14 DATE OF REPORT (Yr. Mo. Day) 15 PAGE COUNT | | | | | Report No. 1 | FROM UZ | 2/19/85 _{TO} 09/30/86 | 1986 October | | | 30 | | | | Gr | | | | | | | 17 | COSAT: CODES | | 18 SUBJECT TERMS | Continue on reverse if n | CEMAR AND IDE | aty by block au- | beri | | FIELD C | The state of s | B GR | | nic, wave propagation | | | | | | | | cylindrical grab | en, source position, r | adiation patter | n
F | | | 19 ABSTRACT | Continue on reverse i | inecessary an | nents intended to h | ein clarify the pro | blem of seisr | nic wave prop | agation in | | propagation produced true-display half space and 2mm or resin with the Earth, to lead to region. The state of the size | on medium. Such ultrasonic waves, accement conical to (made of fine gradepth. The grabe Vp = 3.287). Rather presence of a more complex to the presence of such a frequence of the presence of such a frequence of the presence of the presence of such as the frequence of the presence | a case exusing a browning a browning a browning abben was filled by leigh was a source of the | egion with significations, for example, weaking pencil lead as as a receiver. We have, with Vp = 6.2 ked with either crystives of frequency 10 region with signification more "ringing" the region appears to yous to 3 or 4 s in the source used in the | hen nuclear explo-
a a source (step un
ave made measure
m/s), and with a c
al wax (Vp = 2.40°
0 KHz in the mod
intly slower veloci
nan would be appa
result in a relative
he Earth appear to | loading of the ments setting ylindrical "g" 7) or HPAL3 el are roughlities than the amplification be amplified | onated at Yuc
le surface), an
g the source o
raben" of 13r
(an aluminur
y analogous to
surrounding of
were no such
n of the high | d a
ff on the
nm diamete
n-filled
o 20 s in
region appe
source
frequency (
wer | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED . SAME AS RPT DETIC USERS . | | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | UNCLASSIFIE | RESPONSIBLE INDIV | IDUAL | | 225 TELEPHONE N | | 22c OFFICE SY | MBOL | | 22a. NAME OF | | | | " "INTERNATION OF | | t . | | | 22a. NAME OF | Lewkowicz | | | (617) 377-8028 | | AFGL/LWH | 1 | | 22a. NAME OF
James | | | EDITION OF 1 JAN 73 | | UN | AFGL/LWH | 1 | | UNCLASSIFIED | | | | |---|---|--------------------------------|----------------------| | CURITY CLASSIFICATION OF THIS P | AGE | | | | | | | | | | | | | | CONT. OF BLOCK 19: | | | | | | | | | | esult may still be significant. | When the source is set off in t | the graben in an off-center po | osition, a radiation | | pattern is established, with am
accentuated when the source is | plitude varying by a factor of
sexcited off∔center | 2 or more. Material effects a | ppear to be | · | | | UNCLASSIFIED ## 1. Introduction The overall purpose of the Ultrasonic Physical Modeling Program at the Rockwell International Science Center is to model seismic wave propagation in the Earth using ultrasonic wave propagation in scale laboratory models. By using well calibrated sources and receivers our hope is to shed light on the effects of complex structure and geology on the propagation of seismic waves, and thus aid the national research effort in seismic monitoring of nuclear explosions. The intent is to complement numerical modeling, providing insight and guidance in complex situations where such modeling may not yet be feasible, owing to limitations in computer power. In this report, we address the general problem of a nuclear explosion source region which has material properties significantly different from those of the surrounding seismic wave propagation medium. Such a situation exists, for example, in the case of explosions set off in Yucca Flat, at the Nevada Test Site. The existence of an irregularly shaped source region with differing material properties from the surrounding medium can have considerable effects on recorded surface wave amplitudes, as has been shown by some numerical studies (e.g., Regan and Glover, 1985). This in turn has implications for yield estimation, and possibly for discrimination. ## 2. The Model As a first step towards studying this problem, we have studied a cylindrical low velocity "graben," or plug, embedded in a high velocity medium (Fig. 1). The high velocity medium is a fine grained gabbro with $V_p = 6.2$ km/s, $V_s = 3.6$ km/s, and $V_R = 3.3$ km/s. The plug is filled with lower velocity materials, whose properties are shown in Table 1. Table 1 Properties of Modeling Materials | Material | Longitudunal
Velocity
V _p , km/s | Shear
Velocity
V _s , km/s | Rayleigh
Velocity
V _R , km/s | Poisson's
Ratio
v | Density p, g/cc | |-------------|---|--|---|-------------------------|-----------------| | Crystal Wax | 2.407 | 1.096 | 1.01 | 0.369 | 1.32 | | HPAL3 | 3.287 | 1.742 | 1.61 | 0.305 | 2.01 | | Gabbro | 6.200 | 3.623 | 3.33 | 0.240 | 2.97 | Fig. 1 The model of a cylindrical graben filled with low velocity material, embedded in a fine grained gabbro "halfspace." It is important to have a good idea of the scale factors involved. Taking Yucca Flat as a rough guideline, we may say that a graben of interest in the Earth is roughly $L^e = 20$ km in diameter. If the source material in the Earth has a Rayleigh wave velocity $V_R^e = 1.2$ km/s, then a 20 s Rayleigh wave in the Earth has a wavelength $\lambda_R^e = 24$ km $_{\approx}L^e$. Now, the model graben has a diameter L^m of 13 mm. We would like to know the frequency in the model of the Rayleigh wave analogous to a 20 s Rayleigh wave in the Earth. The wavelength of this analogous wave in the model graben must be roughly equal to the graben diameter, i.e., $\lambda_R^m _{\approx} L^m$. Since V_R^m ranges from roughly 1 to 1.6 km/s, this means that the frequency ranges from roughly 80 to 120 KHz, depending on the material in the graben. Hence, Rayleigh waves of 80 to 120 KHz in the model are analogous to 20 s Rayleigh waves in the Earth. ### 3. The Receiver It is absolutely imperative in a study of this kind to have a receiver with a well known response. We use an NBS-type conical transducer (Proctor 1980, 1982a,b) manufactured by Industrial Quality, Inc.; it is shown in Fig. 2. This transducer is a vertical component displacement sensor with a 1 mm contact area, and a very flat response. The element is piezoceramic, and it is coupled to a large brass backing which effectively eliminates resonances, as well as minimizing coherent reflections back into the element. Figure 3 shows typical response curves for this type of transducer, sent to us by NBS. The response is flat enough that when we look at a signal from this transducer, we can consider that we are looking essentially at raw vertical component displacement. Fig. 2 The NBS-type conical transducer used in this study, showing the point-like probe. Fig. 3 Typical displacement response curves for the NBS-type conical transducer. a) Amplitude. (b) Phase. The receiver is close to a true displacement sensor. ## 4. The Source Just as important as having a well characterized receiver is having a well characterized source. The source we use is a simple one, but it is quite effective. Basically, we achieve a step-function point unloading of the surface by breaking a pencil lead on it. This is a variant of the well known breaking-glass-capillary source used by the NBS, and is discussed in detail by Hsu and Hardy (1978). Figure 4 shows a picture of the source assembly, and Fig. 5 shows the source time function of the breaking pencil lead, obtained via deconvolution by Hsu and Hardy. The apparent noisiness in the response is due to the deconvolution process. The source approximates a step function; actually it is a ramp, but the rise time of the ramp is less than one microsecond. Fig. 4 The pencil-lead source used in this study. Electrical contact is broken when the pencil lead breaks, triggering the recording system. The pencil-lead source corresponds to step function unloading of the surface. Fig. 5 Source-time function of a pencil lead source, obtained by Hsu and Hardy (1978) by deconvolution. Some spurious structure has been introduced by the deconvolution. #### 5. Lamb's Problem Figure 6 shows the result of a measurement made by setting off the source on the gabbro "halfspace", and recording the signal received by the transducer 200 mm away (the standard distance for all the measurements presented in this report). The displacement record is essentially a solution of the classic Lamb's problem (see e.g., Miklowitz, 1978; Mooney, 1974; Breckenridge et al., 1975) for a point force on a surface. Figure 6 shows, for comparison, the result of Boler et al., (1984) for a similar setup, using a breaking glass capillary source and a true displacement transducer. The results are very similar in appearance to ours. Boler et al., include the theoretical response computed from Lamb's solution. The first arrival P wave is very small in the theoretical solution, and is very small in Boler et al.'s measurements. In our results there is only a hint of it, as a minor inflection before the onset of the large signal. The large signal observed in both our record and in Boler et al.'s is, of course, the S wave followed by the Rayleigh wave. #### 6. Source in Graben, Centered Figure 7 compares the halfspace response discussed above to the displacement signal obtained when the source is set off at the surface of the cylindrical graben, in the center. The graben is filled with crystal wax, a material with significantly slower velocities than gabbro (see Table 1). The signal is quite complex, with a large amount of ringing. TIME, µSEC Fig. 6 Signal observed by actuating the source on the gabbro "halfspace." Similar signals obtained by Boler et al. (1984) are shown for comparison. # SOURCE AT GRABEN CENTER GRABEN FILL = CRYSTAL WAX Fig. 7 Comparing the halfspace signal (also shown in Fig. 6), with the signal observed when the source is actuated at the center of the surface of the cylindrical plug ("graben") filled with crystal wax. Source-receiver distance is 200 mm. Energy which, when the source is set off on the halfspace, goes downward and is not recorded at the surface, is now trapped and redirected by the graben structure. Figure 8 compares the results from a centered source in the graben, for two different fill materials. The top trace is a copy of the signal discussed immediately above, where the graben is filled with crystal wax. The bottom trace is for a graben filled with Fig. 8 Comparing signals from a source at the graben center. Top trace is for a graben filled with crystal wax (same as Fig. 6); bottom trace is for a graben filled with HPAL3. HPAL3 is faster than crystal wax, but slower than gabbro. Source-receiver distance is 200 mm. HPAL3, an aluminum-filled resin with faster velocities than crystal wax, but slower velocities than gabbro. As might be expected, the amplitude of the ringing is smaller than in the case of crystal wax. As the material property contrast increases between the graben and the surrounding medium, the observable effects of ringing appear to increase. ## 7. Source in Graben, Off-Center Figure 9 shows signals obtained when the source is actuated in the graben in various off-center positions. The relative position of source and receiver is shown schematically in plan view beside each trace. In each case, the source is actuated along a diameter, halfway between the center and the rim of the graben. (It is easy to see that this is as if the source were kept in one of the three positions, and the receiver were moved around.) Clearly, an off-center source produces a radiation pattern. Both the shape and amplitude of the signal depend on the relative position of source and receiver. The trace with the largest amplitude has a maximum peak-to-peak amplitude about twice as large as that with the smallest amplitude. These results are fairly easy to rationalize in terms of simple focusing. When the source is excited in the off-center position furthest from the receiver (Fig. 9, top trace), a larger portion of the boundary between the graben and the rest of the medium is illuminated in the direction of the receiver. Figures 10 through 12 show the off-center signals in each of the three positions just discussed, for different fill materials (again, crystal wax and HPAL3). The effect on amplitude of the different fill materials appears to be accentuated in the off-center cases. #### 8. Voiceprints Figures 13 and 14 show an interesting presentation of the data. What is shown is a "voiceprint" of the data for the source on a halfspace (Fig. 13), and the data for the source in the graben center when the graben is filled with crystal wax (Fig. 14). The voiceprint is obtained by filtering the traces with different bandpass filters, and plotting the results in order of increasing center frequency of the bandpass filter. In this case, the filters have a passband of 200 KHz, and the increment in center frequency between traces is 40 KHz. Thus, the bottom trace shows the data filtered from 0 - 200 KHz (center frequency 100 KHz), the next trace up shows the data filtered from 40 - 240 KHz (center frequency 140 KHz), the next trace after that shows the data filtered from 80 - 280 KHz (center frequency 180 KHz), etc. What results is essentially a frequency-time plot. (Note that the traces are also rectified and low pass filtered, to avoid spurious wiggles resulting from the increasing center frequency of the bandpass filter.) Examination of the voiceprints shows that although the low frequency levels are quite similar between the two cases, the case with the source in the graben has considerably Fig. 9 Signals from sources actuated off-center in a graben filled with crystal wax. Each trace is accompanied by a plan view showing the relative positions of source and receiver. Distance from graben center to receiver is 200 mm. Fig. 10 Signals for one of the off-center positions in Fig. 9, for a graben filled with crystal wax and a gaben filled HPAL3. Distance from graben center to receiver is 200 mm. Fig. 11 Signals for one of the off-center positions in Fig. 9, for a graben filled with crystal wax and a graben filled with HPAL3. Distance from graben center to receiver is 200 mm. Fig. 12 Signals for one of the off-center positions in Fig. 9, for a graben filled with crystal wax and a graben filled with HPAL3. Distance from graben center to receiver is 200 mm. Fig. 13 "Voiceprint" of the halfspace signal shown in Fig. 6. Each trace in the voiceprint represents the signal filtered by a bandpass filter with a bandwidth of 200 KHz. The increment in center frequency of the filter is 40 KHz as we move from the bottom trace upwards. Thus, this is a time-frequency diagram. Fig. 14 Voiceprint similar to that in Fig. 13, but this time for the signal of Fig. 7, the signal from the source actuated in the graben center when the graben is filled with crystal wax. more energy in the higher frequency range, from 500 to 700 KHz center frequency. Considering that 100 KHz in the model is roughly analogous to 20 s in the Earth (see Sect. 2), this 500 to 700 KHz range corresponds roughly to 3 or 4 s in the Earth. ### 9. Comments on the Pencil Lead Source as Related to a Bomb Clearly, a breaking pencil lead is a different source from a nuclear explosion, and although it is well characterized and useful in experiments such as these, it is not an exact model of a bomb. The pencil lead source is a constant-force source, not a constant - (seismic) moment one. Thus one would expect to see wave amplification when the pencil lead source is set off in weaker materials, because for a given force, a weaker material will experience more displacement. However, it should be noted (see Sect. 8 above) that there appears to be a preferential amplification of waves in the 500 - 700 KHz range, corresponding to 3 or 4 s in the Earth, and that this is likely to be unchanged by corrections applied to obtain constant-moment results. This issue will be addressed in more detail in future work. ## 10. Conclusions We have described experiments wherein ultrasonic waves have been excited using a breaking pencil lead as a source, and a true-displacement conical transducer as a receiver. We have made measurements setting the source off on the half space (made of gabbro, with $V_p = 6.2 \text{ km/s}$), and within a cylindrical "graben" of 13 mm diameter and 2 mm depth. The graben was filled with either crystal wax ($V_p = 2.407$) or HPAL3 ($V_p = 3.287$). Rayleigh waves of frequency 100 KHz in the model are roughly analogous to 20 s in the Earth. - 1. The presence of a source region with significantly slower velocities than the surrounding region appears to lead to a more complex signal, with more "ringing" than would be apparent if there were no such source region. - 2. The presence of such a source region appears to result in a relative amplification of the high frequency part of the signal. The frequencies analogous to 3 or 4 s in the Earth appear to be amplified relative to lower frequencies. Although the pencil-lead source used in this study is not exactly similar to a bomb, this result may still be significant (see Sect. 9). 3. When the source is set off in the graben in an off-center position, a radiation pattern is established, with amplitude varying by a factor of 2 or more. Material effects appear to be accentuated when the source is excited off-center. These results bear further examination, with additional off-center measurements desirable. After completing these, we will begin measurements on a realistic scale model of Yucca Flat, using a map similar to that shown in Fig. 15 as a guide, exciting the source in various positions within the graben with different fill materials. Fig. 15 Generalized map of Yucca Flat, Nevada, showing the actual size of the model which we are in the process of studying. ## 11. Acknowledgements The authors gratefully acknowledge Jim Bulau for assistance in the laboratory and for discussions; B.J. Hosten for providing certain ultrasonic velocity measurements; and Lloyd Graham for helpful discussions on ultrasonic sources and receivers. #### 12. References - Boler, F.M., Spetzler, H.A. and Getting, I.C., "Capacitance Transducer with a Point-Like Probe for Receiving Acoustic Emissions," Rev. Sci. Instrum. <u>55</u>, 1293-1297 (1984). - Breckenridge, F.R., Tschiegg, C.E. and Greenspan, M., "Acoustic Emission: Some Applications of Lamb's Problem," J. Acoust. Soc. Am. <u>57</u>, 626-631 (1975). - Hsu, N.N. and Hardy, S.C., Experiments in Acoustic Emission Waveform Analysis for Characterization of AE Sources, Sensors, and Structures, in "Elastic Waves and Nondestructive Testing of Materials," ASME, AMD 29, 85-106 (1978). - Miklowitz, J., "The Theory of Elastic Waves and Waveguides," North Holland, New York, p 618 (1978). - Mooney, H.M., "Some Numerical Solutions for Lamb's Problem," Bull. Seismol. Soc. Am. <u>64</u>, 473-491 (1974). - Proctor, T.J., "Improved Piezoelectric Transducers for Acoustic Emission Reception," J. Acoust Soc. Am. 68, S68 (1980). - Proctor, T.J., "Some Details on the NBS Conical Transducer," J. Acoustic Emission 1, 173-178 (1982a). - Proctor, T.J., "An Improved Piezoelectric Acoustic Emission Transducer, J. Acoust. Soc. Am. 71, 1163-1168 (1982b). - Regan, J. and Glover, P., "Modeling Surface Waves in Laterally Heterogeneous Media," Proc. DARPA/AFGL Seismic Research Symposium, US Air Force Academy, Colorado Springs CO, May 6-8 1985. NOTE ON THE FIGURES: Although ultrasonic waveforms were recorded with varying gains, they are plotted here on the same scale, both time and amplitude, and may be directly compared. #### DISTRIBUTION LIST Dr. Monem Abdel-Gawad Rockwell International Science Center 1049 Camino Dos Rios Thousand Oaks, CA 91360 Professor Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Professor Shelton S. Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Professor Charles B. Archambeau Cooperative Institute for Research in Environmental Sciences University of Colorado Boulder, CO 80309 Dr. Thomas C. Bache Jr. Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 Dr. James Bulau Rockwell International Science Center 1049 Camino Dos Ríos P.O. Box 1085 Thousand Oaks, CA 91360 Dr. Douglas R. Baumgardt Signal Analysis and Systems Division ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Dr. S. Bratt Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 Professor John Ebel Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Woodward-Clyde Consultants Attn: Dr. Lawrence J. Burdick Dr. Jeff Barker P.O. Box 93245 Pasadena, CA 91109-3245 (2 copies) Dr. Roy Burger 1221 Serry Rd. Schenectady, NY 12309 Professor Robert W. Clayton Seismological Laboratory Division of Geological and Planetary Sciences California Institute of Technology Pasadena, CA 91125 Dr. Vernon F. Cormier Earth Resources Laboratory Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Professor Anton M. Dainty Earth Resources Laboratory Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Dr. Zoltan A. Der Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Adam Dziewonski Hoffman Laboratory Harvard University 20 Oxford St. Cambridge, MA 02138 Professor John Ferguson Center for Lithospheric Studies The University of Texas at Dallas P.O. Box 830688 Richardson, TX 75083-0688 Dr. Jeffrey W. Given Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Prof. Roy Greenfield Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Professor David G. Harkrider Seismological Laboratory Division of Geological and Planetary Sciences California Institute of Technology Pasadena, CA 91125 Professor Donald V. Helmberger Seismological Laboratory Division of Geological and Planetary Sciences California Institute of Technology Pasadena, CA 91125 Professor Eugene Herrin Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Professor Robert B. Herrmann Department of Earth and Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Professor Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Professor Thomas H. Jordan Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology Cambridge, MA 02139 Dr. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Professor Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Professor Thorne Lay Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Dr. George R. Mellman Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Professor Brian J. Mitchell Department of Earth and Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Professor Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Keith L. McLaughlin Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Professor Otto W. Nuttli Department of Earth and Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Professor Paul G. Richards Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Norton Rimer S-Cubed A Division of Maxwell Laboratory P.O. 1620 La Jolla, CA 92038-1620 Professor Larry J. Ruff Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Professor Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Dr. David G. Simpson Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Jeffrey L. Stevens S-CUBED, A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Professor Brian Stump Institute for the Study of Earth and Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Professor Ta-liang Teng Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 CONTRACTOR OF THE PROPERTY Dr. R. B. Tittmann Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Professor M. Nafi Toksoz Earth Resources Laboratory Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Professor Terry C. Wallace Department of Geosciences Building #11 University of Arizona Tucson, AZ 85721 Prof. John H. Woodhouse Hoffman Laboratory Harvard University 20 Oxford St. Cambridge, MA 02138 Dr. G. Blake US Dept of Energy/DP 331 Forrestal Building 1000 Independence Ave. Washington, D.C. 20585 Dr. Michel Bouchon Universite Scientifique et Medicale de Grenoble Laboratoire de Geophysique Interne et Tectonophysique I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex FRANCE Dr. Hilmar Bungum NTNF/NORSAR P.O. Box 51 Norwegian Council of Science, Industry and Research, NORSAR N-2007 Kjeller, NORWAY Dr. Alan Douglas Ministry of Defense Blacknest, Brimpton, Reading RG7-4RS UNITED KINGDOM Professor Peter Harjes Institute for Geophysik Rhur University Bochum P.O. Box 102148 4630 Bochum 1 FEDERAL REPUBLIC OF GERMANY Dr. James Hannon Lawrence Livermore National Laboratory P.O. Box 808 Livermore, CA 94550 Dr. E. Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Arthur Lerner-Lam Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Mr. Peter Marshall Procurement Executive Ministry of Defense Blacknest, Brimpton, Reading RG7-4RS UNITED KINGDOM Dr. B. Massinon Societe Radiomana 27, Rue Claude Bernard 75005, Paris, FRANCE Dr. Pierre Mechler Societe Radiomana 27, Rue Claude Bernard 75005, Paris, FRANCE Mr. Jack Murphy S-CUBED Reston Geophysics Office 11800 Sunrise Valley Drive Suite 1212 Reston, VA 22091 Dr. Svein Mykkeltveit NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C 335, Group ESS3 Los Alamos, NM 87545 Dr. Peter Basham Earth Physics Branch Department of Energy and Mines 1 Observatory Crescent Ottawa, Ontario CANADA K1A 0Y3 Professor J. A. Orcutt Geological Sciences Division Univ. of California at San Diego La Jolla, CA 92093 Dr. Frank F. Pilotte Director of Geophysics Headquarters Air Force Technical Applications Center Patrick AFB, Florida 32925-6001 Professor Keith Priestley University of Nevada Mackay School of Mines Reno, Nevada 89557 Mr. Jack Raclin USGS - Geology, Rm 3Cl36 Mail Stop 928 National Center Reston, VA 22092 Dr. Frode Ringdal NTN F/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. George H. Rothe Chief, Research Division Geophysics Directorate Headquarters Air Force Technical Applications Center Patrick AFB, Florida 32925-6001 Dr. Alan S. Ryall, Jr. Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Dr. Jeffrey L. Stevens S-CUBED, A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Dr. Lawrence Turnbull OSWR/NED Central Intelligence Agency CIA, Room 5G48 Washington, DC 20505 Professor Steven Grand Department of Geology 245 Natural History Bldg 1301 West Green Street Urbana, IL 61801 DARPA/PM 1400 Wilson Boulevard Arlington, VA 22209 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (12 copies) Defense Intelligence Agency Directorate for Scientific and Technical Intelligence Washington, D.C. 20301 Defense Nuclear Agency Shock Physics Directorate/SS Washington, D.C. 20305 Defense Nuclear Agency/SPSS ATTN: Dr. Michael Shore 6801 Telegraph Road Alexandria, VA 22310 AFOSR/NPG ATTN: Director Bldg 410, Room C222 Bolling AFB, Washington, D.C. 20332 AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001 AFWL/NTESC Kirtland AFB, NM 87171 U.S. Arms Control & Disarmament Agency ATTN: Mrs. M. Hoinkes Div. of Multilateral Affairs, Rm 5499 Washington, D.C. 20451 U.S. Geological Survey ATTN: Dr. T. Hanks National Earthquake Research Center 345 Middlefield Road Menlo Park, CA 94025 SRI International 333 Ravensworth Avenue Menlo Park, CA 94025 Center for Seismic Studies ATTN: Dr. C. Romney 1300 North 17th Street Suite 1450 Arlington, VA 22209 (3 copies) Dr. Robert Blandford DARPA/GSD 1400 Wilson Boulevard Arlington, VA 22209-2308 Ms. Ann Kerr DARPA/GSD 1400 Wilson Boulevard Arlington, VA 22209-2308 Dr. Ralph Alewine III DARPA/GSD 1400 Wilson Boulevard Arlington, VA 22209-2308 Mr. Edward Giller Pacific Sierra Research Corp. 1401 Wilson Boulevard Arlington, VA 22209 Science Horizons, Inc. Attn: Dr. Bernard Minster Dr. Theodore Cherry 710 Encinitas Blvd., Suite 101 Encinitas, CA 92024 (2 copies) Dr. Jack Evernden USGS - Earthquake Studies 345 Middlefield Road Menlo Park, CA 94025 Dr. Lawrence Braile Department of Geosciences Purdue University West Lafayette, IN 47907 Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. L. Sykes Lamont Doherty Geological Observatory Columbia University Palisades, NY 10964 Dr. S.W. Smith Geophysics Program University of Washington Seattle, WA 98195 Dr. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Dr. N. Biswas Geophysical Institute University of Alaska Fairbanks, AK 99701 Dr. Freeman Gilbert Institute of Geophysics & Planetary Physics Univ. of California at San Diego P.O. Box 109 La Jolla, CA 92037 Dr. Pradeep Talwani Department of Geological Sciences University of South Carolina Columbia, SC 29208 University of Hawaii Institute of Geophysics Attn: Dr. Daniel Walker Honolulu, HI 96822 Dr. Donald Forsyth Department of Geological Sciences Brown University Providence, RI 02912 Dr. Jack Oliver Department of Geology Cornell University Ithaca, NY 14850 Dr. Muawia Barazangi Geological Sciences Cornell University Ithaca, NY 14853 Rondout Associates Attn: Dr. George Sutton Dr. Jerry Carter Dr. Paul Pomeroy P.O. Box 224 Stone Ridge, NY 12484 (3 copies) Dr. M. Sorrells Geotech/Teledyne P.O. Box 28277 Dallas, TX 75228 Dr. Bob Smith Department of Geophysics University of Utah 1400 East 2nd South Salt Lake City, UT 84112 Dr. Anthony Gangi Texas A&M University Department of Geophysics College Station, TX 77843 Dr. Gregory B. Young ENSCO, Inc. 5400 Port Royal Road Springfield, CA 22151 Dr. Ben Menaheim Weizman Institute of Science Rehovot, ISRAEL 951729 Weidlinger Associates Attn: Dr. Gregory Wojcik 620 Hansen Way, Suite 100 Palo Alto, CA 94304 Dr. Leon Knopoff University of California Institute of Geophysics & Planetary Physics Los Angeles, CA 90024 Dr. Kenneth H. Olsen Los Alamos Scientific Laboratory Post Office Box 1663 Los Alamos, NM 87545 Prof. Jon F. Claerbout Prof. Amos Nur Dept. of Geophysics Stanford University Stanford, CA 94305 (2 copies) Dr. Robert Burridge Schlumberger-Doll Research Ctr. Old Quarry Road Ridgefield, CT 06877 Dr. Eduard Berg Institute of Geophysics University of Hawaii Honolulu, HI 96822 Dr. Robert Phinney Dr. F.A. Dahlen Dept. of Geological & Geophysical Sci. Princeton University Princeton, NJ 08540 (2 copies) Dr. Kin-Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA M5S 1A7 New England Research, Inc. Attn: Dr. Randolph Martin III P.O. Box 857 Norwich, VT 05055 Sandia National Laboratory Attn: Dr. H.B. Durham Albuquerque, NM 87185 Dr. Gary McCartor Mission Research Corp. 735 State Street P. O. Drawer 719 Santa Barbara, CA 93102 Dr. W. H. K. Lee USGS Office of Earthquakes, Volcanoes, & Engineering Branch of Seismology 345 Middlefield Rd Menlo Park, CA 94025 AFGL/XO Hanscom AFB, MA 01731-5000 AFGL/LW Hanscom AFB, MA 01731-5000 AFGL/SULL Research Library Hanscom AFB, MA 01731-5000 (2 copies) Secretary of the Air Force (SAFRD) Washington, DC 20330 Office of the Secretary Defense DDR & E Washington, DC 20330 HQ DNA Attn: Technical Library Washington, DC 20305 Director, Technical Information DARPA 1400 Wilson Blvd. Arlington, VA 22209 Los Alamos Scientific Laboratory Attn: Report Library Post Office Box 1663 Los Alamos, NM 87544 Dr. Thomas Weaver Los Alamos Scientific Laboratory Los Alamos, NM 87544 Dr. Al Florence SRI International 333 Ravenswood Avenue Menlo Park, CA 94025-3493 END) 4-87 1